THE ARITHMETIC OF POLYNOMIALS IN A GALOIS FIELD ## By Leonard Carlitz* DEPARTMENT OF MATHEMATICS, CALIFORNIA INSTITUTE OF TECHNOLOGY Communicated December 30, 1930 - 1. Let p be any prime (including 2) and π any positive integer; let $GF(p^{\pi})$ be the Galois field of order p^{π} . We define $\mathfrak{D}(p^{\pi}, x)$ as the totality of polynomials in an indeterminate, x, with coefficients in the $GF(p^{\pi})$. In this paper we consider some of the arithmetic properties of the polynomials in \mathfrak{D} . - 2. If M is a polynomial in \mathfrak{D} , $sgn\ M$ is the coefficient of the highest power of x; if $sgn\ M = 1$, M is primary. If M is of degree μ , M by definition $p^{\pi\mu}$. Now the number of primary polynomials of degree μ is $p^{\pi\mu}$. Accordingly we define the ζ -function in \mathfrak{D} by $$\zeta(s) = \sum_{F} \frac{1}{|F|^{s}} = \prod_{P} \left(1 - \frac{1}{|P|^{s}}\right)^{-1}$$ (s > 1), F running over all primary polynomials, P over all primary irreducible polynomials. It is easily verified that $$\zeta(s) = \frac{1}{1 - p^{\pi(1-s)}}.$$ 3. We now define a number of numerical functions of a primary argument F (except (vi) which is of a different nature) $$\mu(1) = 1, \ \mu(F) = 0 \text{ for } P^2 \mid F,$$ $$\mu(F) = (-1)^p, \text{ for } F = P_1 \dots P_p,$$ (i) P_i irreducible and distinct. $$\lambda(1) = 1,$$ (ii) $$\lambda(F) = (-1)^{\alpha_1 + \dots + \alpha_{\rho}} \text{ for } F = P_1^{\alpha_1} \dots P_{\rho}^{\alpha_{\rho}}$$ $$\tau(F)$$ is the number of primary divisors of F (iii) $\sigma(F)$ is the sum of the absolute values of the primary divisors of F: (iv) $$\sigma(F) = \sum_{D \mid F} |D|$$ $\varphi(F)$ is the number of polynomials of degree less than F that are prime to F. (v) $Q(\nu)$ is the number of primary polynomials of degree ν that are not divisible by the square of an irreducible polynomial. (vi) 4. By making use of the connection between these functions and $\zeta(s)$ we deduce the following results very easily. $$\sum_{\deg F = \nu} \mu(F) = 0 \quad \text{for } \nu \ge 2, \tag{i}$$ $$\sum_{\deg F=1} \mu(F) = -p^{\pi}$$ $$\sum_{\deg F = \nu} \lambda(F) = (-1)^{\nu} p^{\pi[(\nu+1)/2]},$$ (ii) where $[\alpha]$ is the greatest integer $\leq \alpha$. $$\sum_{\deg F = \nu} \tau(F) = (\nu + 1) p^{\pi \nu}.$$ (iii) $$\sum_{\deg F = \nu} \sigma(F) = p^{\pi\nu} \frac{p^{\pi(\nu+1)} - 1}{p^{\pi} - 1}.$$ (iv) $$\sum_{\deg F = \nu} \varphi(F) = p^{2\pi\nu} - p^{\pi(2\nu - 1)}. \tag{v}$$ $$Q(\nu) = p^{\pi\nu} - p^{\pi(\nu - 1)}$$ for $\nu > 1$, (vi) $Q(1) = p^{\tau}$ These formulas are the analogs of well-known asymptotic formulas in the rational field. 5. We now give a theorem of reciprocity of index $p^* - 1$. Define $\{A/P\}$ as that element of $GF(p^*)$ such that $$\left\{\frac{A}{P}\right\} \equiv A^{(|P|-1)/(p^{\pi}-1)}, \ mod \ P, \ \ P \ not \ dividing \ A.$$ Then if P and Q are primary and prime to each other $$\left\{\frac{Q}{P}\right\} = (-1)^{\rho \nu} \left\{\frac{P}{Q}\right\},\tag{1}$$ ρ,ν being the degrees of Q, P, respectively. From this Dedekind's theorem of quadratic reciprocity¹ follows as a special case. 6. The proof of (1) depends on three lemmas. Define R(A/P) as the remainder in the division of A by P. Lemma 1. (Analog of Gauss' Lemma.) If H run through the primary polynomials of degree $\langle v, \rangle$ $$\left\{\frac{A}{P}\right\} = \prod_{H} \operatorname{sgn} R\left(\frac{AH}{P}\right).$$ Lemma 2. If A is primary of degree $\alpha \geq \nu$, and is not a multiple of P, $$sgn \Pi(A - KP) = (-1)^{\alpha - \nu} sgn R\left(\frac{A}{P}\right),$$ the product extending over all primary K of degree $\alpha - \nu$. Lemma 3. If H runs through the primary polynomials of degree $\langle v, \rangle$ $$sgn_{H,K}^{\Pi}(HQ-KP) = (-1)^{\rho\nu + Min. (\rho^2, \nu^2)} sgn_{H}^{\Pi} R\left(\frac{HQ}{P}\right).$$ - 7. A paper containing a detailed account of the above results, as well as a number of generalizations, has been offered to the *American Journal of Mathematics*. - * NATIONAL RESEARCH FELLOW. - ¹ Cf. Dedekind, R., J. für. Math., 54 (1857), pp. 1-26. ## THE COLORING OF GRAPHS1 ## By Hassler Whitney DEPARTMENT OF MATHEMATICS, HARVARD UNIVERSITY Communicated January 14, 1931 - 1. Introduction.—We shall give here an outline of a study of the numbers m_{ij} appearing in a formula for the number of ways of coloring a graph. The details will be given in several papers. The definitions and results in a paper on Non-separable and Planar Graphs will be made use of. - 2. The Number of Ways of Coloring a Graph.—Suppose we assign to each vertex of a graph a color in such a way that each pair of vertices joined by an arc are of different colors. (A graph containing a 1-circuit cannot be colored therefore.) We obtain thereby a permissible coloring of the graph. Given a graph G, let m_{ij} be the number of subgraphs of rank i and nullity j. Then the number of ways of coloring G in λ colors is $$P(\lambda) = \sum_{i} \lambda^{v-i} \sum_{j} (-1)^{i+j} m_{ij} = \sum_{i} m_{i} \lambda^{v-i},$$ if G contains v vertices. This result, first found by Birkhoff,² is proved by a simple logical expansion.³ We note that, if G contains E arcs, $$m_{i0} + m_{i-1, 1} + \ldots + m'_{0i} = {E \choose i}.$$ Let G' be formed from G by dropping out the arc ab. Let $m'_{ij}(a \times b)$ be the number of subgraphs of rank i, nullity j, of G' in which a and b are in different connected pieces. Put